Transit Signal Prioritization (TSP) Considerations within RTS Corridors June 25th, 2013 ## **Outline** - How TSP Works - Signal operations to support RTS - Implementing TSP in Montgomery County - County Wide - RTS Considerations ## What is Transit Signal Priority (TSP) TSP is a traffic signal operational strategy that facilitates the movement of transit vehicles, either buses or streetcars, through traffic signal controlled intersections. - Passive TSP adjusts signal timing/coordination for transit operations - Active TSP is used <u>selectively</u> <u>and conditionally</u> to provide passage for transit vehicles at signalized intersections when requested. Source: TSP Handbook Active TSP is conditional priority, not to be confused with Emergency Vehicle Preemption which is unconditional priority ## **Traffic Signals 101** - A *Cycle* consists of multiple *Phases* - Phases allocate time to movements competing for shared right-of-way - Phase Length is a function of geometry, and vehicle and pedestrian volumes (demand) Cycle length is sensitive to many factors including coordination with adjacent signals; time of day; volume demand, and vehicle detection (e.g. loops) ## Signal Priority Options - In conjunction with no other transit priority treatments - Extend Green Phase - Truncate Red Phase - With exclusive transit lanes or queue jump lanes - Passive Adjusts signal coordination to support unimpeded flow of transit vehicles within corridor - Exclusive Transit Phase Provide a transit only phase for transit vehicles at intersection ## Signal Operations without TSP N #### TSP Request when Main Street is GREEN ➤If a bus is approaching toward the *end* of the Phase... **Extend Green**. #### TSP Request when the Side Street is GREEN ➢ If a bus is approaching before the start of the main street green, EARLY GREEN <u>if</u> the side street has served the pedestrian Walk and Don't Walk minimums **Passive Priority** Source: TSP Handbook (FTA, 2005) #### With Transit Only Phase N 8 'Slack Time' Min. Green= Min. Green Met \ Walk + Don't Walk **Main Street Phase Side Street** Min. Green Met **Phase Transit Only**, **Crossing ROW Phase** Queue Jumps **Left-Turn Phase** 10 What Happens to TSP with Competing Demands at the Intersection Can EVERYORE High Vehicular demand High Transit Demand High Pedestrian Demand Emergency Vehicle Pre-Emption Will I have enough green time to clear the intersection? # County Wide TSP Three Level Screening - Corridor / Segment - Which bus routes and vehicles should be TSP enabled? - Intersection - Which intersections should provide for TSP? - Trip (Conditional TSP) - TSP provided when conditions are met: - Time of Day - Vehicle running late - Does not cause undo impact on traffic system operations ### **Transit Characteristics** - Stop location - Near - Far - Other Priority Treatments (existing, potential) - Dedicated lane - Queue jump - Bus bulbs - Signal Delay per vehicle (by approach; AM, PM, Midday; Local, limited, express; etc.) - % with delay - Average delay - Distribution (will be skewed) - % GT X - Transit Service - Vehicles per hour (by approach; AM, PM, Midday; Local, limited, express; etc.) - Vehicles per hour routing, straight, left, right (by approach; AM, PM, Midday; Local, limited, express; etc.) - Passengers per vehicle (by approach; AM, PM, Midday; Local, limited, express; etc.) - % Vehicle trips on time (by approach; AM, PM, Midday; Local, limited, express; etc.) - Impact on transit progression (do we want to tie priority together for groups of signals, e.g. Us29 at University). ### **Traffic Characteristics** #### Performance - Volume (by approach; AM, PM, Midday) - Intersection LOS (by approach; AM, PM, Midday) - Queue length, average, max (by approach; AM, PM, Midday) - Delay, average, max (by approach; AM, PM, Midday) - Volume-to-Capacity Ratio (by approach; AM, PM, Midday) - Available green (by approach; AM, PM, Midday) - Corridor/mid block LOS (is the intersection impacted by other near by intersections, is upstream congestion significant) - Pedestrians and bicycles per hour #### Signal - Controller type and capabilities - Coordinated ? Boundaries ? - Timing (phases, actuated, AM, PM, Midday) - cycle length #### Physical - Number of lanes by type and approach - Pedestrian and bicycle features (actuated request, bike lanes, pedestrian island, accessibility) ## Countywide TSP Objectives #### • Transit: - Reduce Signal Delay - Reduce variation in time through intersection or segment - Limit severe (maximum) delay at intersections #### General Traffic: Limit negative impact on general traffic (through and cross) #### Overall: - Increase person throughput - Reduce person delay - Reduce variation in person travel time (through intersection and along corridor) ## Countywide Transit Signal Priority - Transit vehicles in mixed flow without other priority measures - No differentiation between types of transit service - Transit riders and travelers in personal vehicles given equal weight (throughput) - Signal coordination and traffic flow allowed to "recover" between instances of signal priority ## RTS Corridors – Signal Operations - How should potential signal operations change when combined with other priority treatments options (queue jumps, exclusive guideway, etc.)? - What types of transit service will be eligible for signal priority (RTS, Express, Local) and in which directions (peak, off-peak, cross)? - How often should priority be granted when requested? - What weights should be given to transit ridership versus general traffic? ## Transit Priority Treatment versus Signal Operations | | Potential Signal Treatments* | | | | | |-----------------------------------|------------------------------|--------------|--------------|-----------------------------|--| | ROW Treatments | Passive | Extend Green | Red Truncate | Insert Transit
Phase | | | Non-RTS Corridor | | ✓ | ✓ | | | | Mixed Flow | | ✓ | ✓ | | | | Mixed Flow w Queue Jump | ✓ | ✓ | ✓ | Transit only
Early Green | | | Dedicated Curb Lanes | ✓ | \checkmark | ✓ | | | | Managed Lane (dedicated 1 way Pk) | ✓ | ✓ | ✓ | | | | 1 Lane Medan Busway (bi-dir) | ✓ | ✓ | ✓ | | | | 1 Lane Median Busway (1 way) | \checkmark | ✓ | ✓ | ✓ | | | 2 Lane Side Busway (2 way) | \checkmark | ✓ | ✓ | ✓ | | | 2 Lane Median Busway (2 way) | ✓ | ✓ | ✓ | ✓ | | | LRT ROW (Purple Line) | ✓ | ✓ | ✓ | ✓ | | * Also depends on allowed turns and transit service in guideway ## Other Characteristics Impacting TSP and Signal Operations | Turns Pe | ermitted | Traffic | Trans | sit Service | in Priority | ROW | |----------|----------|---------------------|---|---|---|--| | Right | Left | Lane Use | LRT | RTS | Express* | Local | | Υ | Υ | Υ | | N | Υ | Υ | | Υ | Υ | Υ | | Υ | Υ | Υ | | Υ | Υ | Right Trn | | Υ | Υ | Υ | | ? | Υ | Right Trn | | Υ | Ş | ? | | Ş | Υ | Right Trn | | Υ | ? | ? | | Ş | 3 | N | | Υ | ? | N | | Υ | | N | | Υ | , | N | | Υ | Υ | N | | Υ | , | N | | Υ | N | N | | Υ | ? | N | | Ş | Ş | N | Υ | Š | N | N | | | | Y Y Y Y Y Y Y Y Y N | RightLeftLane UseYYYYYYYYRight Trn?YRight Trn?YRight Trn??NY?NYYNYYNYNN | Right Left Lane Use LRT Y Y Y Y Y Y Y Y Right Trn ? Y Right Trn ? Y Right Trn ? N N Y ? N Y Y N Y N N Y N N Y N N | Right Left Lane Use LRT RTS Y Y Y N Y Y Y Y Y Y Right Trn Y ? Y Right Trn Y ? Y Right Trn Y ? ? N Y Y ? N Y Y Y N Y Y N Y Y Y N N Y | Right Left Lane Use LRT RTS Express* Y Y Y N Y Y Y Y Y Y Y Y Right Trn Y Y Y ? Y Right Trn Y ? Y ? ? ? N Y ? Y ? Y ? Y ? N Y ? | * Non-RTS WMATA, MTA, etc. | Factors | | | | | | | |-------------------------------|-------------------|---|----------|--|--|--| | X street Fac. Type | Primary | Secondary | Local | | | | | X street Transit Service | RTS | High Freq | Low Freg | | | | | Bus stop location | Near | Far | | | | | | Diagle & Dedestrian | Driority Aroa | Excess Ped | | | | | | Bicycle & Pedestrian | Priority Area | Time | | | | | | HCM V/C Ratio | >0.6 | <0.95 | | | | | | Available Green time(phases) | Non-TSP phases | Non-TSP phases > 1 | | | | | | Time Since Last TSP Accuation | 3 cycles for non- | 3 cycles for non-RTS corridor | | | | | | Ridership | Assume ridershi | Assume ridership > 100 pass /direction / hour | | | | | # RTS Corridors and Proposed Treatments - Handout under development - Potential Corridors by # signals, RTS ROW type, stations, General traffic LOS, Major cross streets, etc. ## Questions/Issues - Does the intersection cause significant signal delay to transit vehicles? - Is there significant variability in the delay that transit vehicles experience that is greater than expected due to signal timing? - Are transit vehicles caught in upstream queues and other congestion? - Can transit vehicles avoid upstream queues and other congestion? - Are there potential conflicts with other transit service when priority is granted (other main, or cross)? - Are there physical constraints? - Will there be significant impacts to the signal phasing (is there available green, etc.)? - Will the person time savings and throughput increase (on main lines, on cross streets)? Same questions as Countywide TSP May have different Answers for RTS